

INDICE

	<i>pag.</i>
Gli Autori	V
INTRODUZIONE	VII

PARTE PRIMA

NUOVI EQUILIBRI FRA DIRITTO ALLA RISERVATEZZA, DIRITTO DI CRONACA E DIRITTO DI DIFESA

a cura di Glauco Giostra

I

DALL'ASCOLTO ALL'ACQUISIZIONE: UN COLLAGE NORMATIVO MALRIUSCITO, ALL'INSEGNA DEL PROTAGONISMO DEL PUBBLICO MINISTERO

di Chiara Gabrielli

1. Ragioni e tratti qualificanti della “controriforma Bonafede”	3
2. La redazione del verbale: prescrizioni operative	6
3. <i>Segue:</i> e ruolo del pubblico ministero	11
4. La selezione “ordinaria” in contraddittorio: il deposito	18
5. <i>Segue:</i> l’acquisizione	23
6. <i>Segue:</i> la trascrizione	26
7. Le alternative a controllo giurisdizionale eventuale: al termine delle indagini	29

	<i>pag.</i>
8. <i>Segue</i> : in sede di instaurazione del rito immediato	36
9. Le sedi non codificate di acquisizione	40

II

L'USO DELLE INTERCETTAZIONI NELLE INDAGINI PRELIMINARI TRA DINAMICHE CAUTELARI E TUTELA DELLA RISERVATEZZA

di Livia Giuliani

1. Premessa	43
2. Lasciti e riedizioni: scrematura preliminare e cernita del rilevante	46
3. <i>Segue</i> : i limiti per le allegazioni alla richiesta del pubblico ministero <i>ex art.</i> 291 c.p.p.	48
4. <i>Segue</i> : il vaglio giurisdizionale e i diritti della difesa	51
5. <i>Segue</i> : gli inviti alla continenza espositiva, la pubblicabilità dell'ordinanza e un nuovo divieto "assoluto" di pubblicazione di intercettazioni non acquisite	54

III

IL PERCORSO DEI COLLOQUI INTERCETTATI: DAL BROGLIACCIO ALLA PROVA

di Silvia Renzetti

1. Premessa	57
2. Il brogliaccio "educato"	59
3. Destinazione immediata archivio digitale	66
4. L'archivio delle intercettazioni: cattedrale nel deserto	69
5. "L'acquisizione" al fascicolo delle indagini	76
6. I diritti della difesa	80
7. La trascrizione	84
8. La distruzione del materiale intercettato	86

IV

I DIRITTI DELLA DIFESA NELLA NUOVA DISCIPLINA
DELLE INTERCETTAZIONI*di Fabio Alonzi*

1. Premessa	91
2. Il diritto alla copia	93
3. Le richieste acquisitive del difensore e la c.d. udienza stralcio	106
4. La nuova disposizione introdotta nell'art. 415- <i>bis</i> c.p.p. e le prerogative difensive	110
5. Le garanzie difensive nella procedura prevista in ipotesi di giudizio immediato	117
6. Le operazioni di trascrizione delle intercettazioni	120
7. Le prerogative della difesa in ipotesi di adozione di misura cautelare	121
8. Alcune considerazioni per concludere	123

V

LA NUOVA TUTELA DELLA *PRIVACY*
OVVERO L'ASSAI SCADENTE TRADUZIONE GIURIDICA
DI UN PROPONIMENTO CONDIVISIBILE*di Glauco Giostra*

1. Anamnesi di una riforma	125
2. Le gravi carenze della normativa pre-riforma	129
3. L'incerta fisionomia della riforma	132
3.1. Una blanda bonifica preventiva	134
3.2. Il nuovo segreto e la sua problematica sinergia con il divieto di pubblicazione	137
3.3. Il neo-divieto di pubblicazione: una disposizione perentoria, ma "scucita" dal sistema	143
3.3.1. Il problema della pubblicabilità degli atti che si avvalgono di conversazioni captate e non acquisite ai sensi dell'art. 114 comma 2- <i>bis</i> c.p.p.	147
4. Una riforma da riformare	149
4.1. Alcune notazioni a futura memoria	153

VI

ENTRATA IN VIGORE
E PROFILI DI DIRITTO TRANSITORIO*di Marco Gambardella*

- | | |
|---|-----|
| 1. Evoluzione legislativa e quadro normativo di riferimento | 157 |
| 2. La disciplina applicabile ai “reati base”, ai reati di “criminalità organizzata” e ai reati “contro la pubblica amministrazione” | 163 |
| 3. Le ulteriori modifiche in materia di pubblicità degli atti di cui agli artt. 291, 292 e 114 c.p.p. | 170 |
| 4. Diritto intertemporale e diritto transitorio nel sistema penale e processuale penale | 173 |
| 5. Gli istituti di confine | 174 |
| 6. Il principio <i>tempus regit actum</i> | 178 |
| 7. Diritto transitorio e diritto intertemporale in tema di intercettazioni | 181 |

VII

IL PUNTO DI VISTA DEGLI OPERATORI

- | | |
|---|-----|
| 1. IL DIFENSORE | 187 |
| <i>di Caterina Malavenda</i> | |
| 2. IL PUBBLICO MINISTERO | 195 |
| <i>di Giuseppe Cascini</i> | |
| 3. IL GIUDICE PER LE INDAGINI PRELIMINARI | 207 |
| <i>di Costantino De Robbio</i> | |
| 4. IL GIORNALISTA | 219 |
| <i>di Luigi Ferrarella</i> | |

PARTE SECONDA

USO INVESTIGATIVO E PROCESSUALE
DEI C.D. CAPTATORI INFORMATICI*a cura di Renzo Orlandi*

I

REQUISITI TECNICI, POTENZIALITÀ E LIMITI
DEL CAPTATORE INFORMATICO.

ANALISI SUL PIANO INFORMATICO-FORENSE

di Raffaella Brighi

- | | |
|---|-----|
| 1. Strumenti di <i>hacking</i> per le indagini informatiche | 231 |
| 2. Qualificazione tecnica del <i>malware</i> | 238 |
| 2.1. Inoculamento e attivazione | 238 |
| 2.2. Funzionamento | 241 |
| 2.3. Potenzialità investigative | 242 |
| 3. Le intercettazioni ambientali mediante captatore informatico: modalità esecutive e verbalizzazione | 245 |
| 4. Requisiti tecnici dei programmi informatici captatori. Considerazioni informatico-forensi | 250 |

II

AMMISSIBILITÀ E DIVIETI DI UTILIZZAZIONE
DELLE INTERCETTAZIONI
TRAMITE CAPTATORE INFORMATICO*di Pasquale Bronzo*

- | | |
|---|-----|
| 1. Ammissibilità delle intercettazioni tramite captatore | 257 |
| 2. Il captatore informatico nei procedimenti per reati comuni | 263 |
| 3. <i>Segue</i> : nei procedimenti di criminalità organizzata | 266 |
| 4. <i>Segue</i> : nei procedimenti per reati gravi contro la pubblica amministrazione | 270 |
| 5. Divieti di utilizzazione | 275 |

III

UN ROMPICAPO SENZA FINE:

LE ARCANIE TRASFORMAZIONI DELL'ART. 270 C.P.P.

di Elena Valentini

1. Premessa	279
2. Cenni sull'evoluzione legislativa: il codice previgente	281
3. <i>Segue</i> : l'uso "ulteriore" delle intercettazioni nel nuovo codice	282
4. Il fondamento della regola di esclusione	283
5. Il diritto pretorio e la "sentenza Cavallo" delle Sezioni Unite	287
6. La rivoluzione legislativa del 2017-2019	295
7. Il nuovo art. 270 comma 1 c.p.p.: un difficile tentativo di esegesi	298
8. <i>Segue</i> : il controverso rapporto con la "sentenza Cavallo"	304
9. <i>Segue</i> : una soluzione costituzionalmente compatibile?	308
10. La disciplina dell'uso "ulteriore" dei risultati ottenuti mediante <i>trojan horse</i> (e le sue ricadute sulla lettura sistematica dell'art. 270 c.p.p.)	310

IV

RIMODULAZIONI NORMATIVE

DELL'USO INVESTIGATIVO

DEL CAPTATORE INFORMatico

di Silvia Signorato

1. Scenari digitali	319
2. Rischio golemico: l'antidoto nel principio di legalità processuale	321
3. Presidio dei diritti fondamentali e tendenze dilatative: dall'impiego del <i>trojan</i> anche per il contrasto di reati bagatellari "mafiosi", all'estensione agli incaricati di pubblico servizio della disciplina dei pubblici ufficiali, ai nuovi casi di intercettazione in via d'urgenza	325
4. La restrizione dell'uso del <i>trojan</i> alla intercettazione ambientale ed ai dispositivi mobili: limitazioni garantistiche o sviste legislative?	327
5. L'indicazione dei luoghi ove si effettua l'intercettazione. Verso una nuova prospettiva: il luogo non è all'esterno del dispositivo mobile, ma è il <i>device</i> stesso	329
6. Le operazioni di captazione: soggetti deputati a svolgerle e programmi informatici utilizzabili	330
7. Conclusioni: dall'abuso alla legittimità dell'uso, tra previsione di legge, <i>privacy by design</i> e <i>cloud</i>	333

V

LE PERQUISIZIONI ON-LINE:
UN TEMA CHE RESTA UN TABÙ*di Lucia Parlato*

- | | |
|---|-----|
| 1. Un avvicinarsi di interventi normativi che ha solo sfiorato la tematica | 337 |
| 2. "Intercettazioni" e "perquisizioni <i>on-line</i> ": gli antefatti comuni e le reciproche contaminazioni | 341 |
| 2.1. Le analoghe incertezze emerse nell'ordinamento tedesco | 346 |
| 3. L'impatto della fattispecie sul piano delle garanzie individuali | 348 |
| 3.1. L'evoluzione dei principi fondamentali nella giurisprudenza costituzionale in Germania | 356 |
| 4. Un primo livello di atipicità: intercettazioni sì ma <i>sui generis</i> . Cenni | 362 |
| 5. Le attività di perquisizione <i>on-line</i> affette da un più elevato "tasso di atipicità" | 365 |
| 6. Un'ampia "zona grigia" in cui si fa strada il concetto di "documento informatico" | 369 |
| 7. Non solo finalità repressive: funzionalità della fattispecie in chiave preventiva | 374 |
| 8. Alcuni profili specifici: "danni" da <i>trojan</i> ; vantaggi di un "attacco" rivolto verso dispositivi portatili | 378 |
| 8.1. <i>Segue</i> : "riferibilità oggettiva" delle risultanze; irripetibilità degli accertamenti; competenze dell' <i>agent</i> | 380 |
| 8.2. <i>Segue</i> : il prossimo futuro sul fronte transnazionale | 382 |
| 9. Osservazioni conclusive | 386 |

VI

LA DISCIPLINA TRANSITORIA
DEL CAPTATORE INFORMATICO*di Marco Gambardella*

- | | |
|---|-----|
| 1. Diritto intertemporale e diritto transitorio nel sistema penale e processuale penale | 389 |
| 2. La riforma della disciplina in tema di captatore informatico | 393 |
| 3. Profili di diritto transitorio e intertemporale in relazione alla riforma | 396 |
| 4. Captatore e delitti contro la pubblica amministrazione | 399 |

	<i>pag.</i>
VII	
IL PUNTO DI VISTA DEGLI OPERATORI	
1. IL DIFENSORE	409
<i>di Stefano Aterno</i>	
2. IL MAGISTRATO	423
<i>di Antonio Balsamo</i>	